The Earth System Modeling Framework #### Arlindo da Silva Global Modeling and Assimilation Office NASA/Goddard Space Flight Center Arlindo.daSilva@nasa.gov DATA ASSIMILATION Earth Science Technology Conference University of Maryland, College Park, MD 25 June 2003 WEATHER ### **Outline** - 1. Introduction - 2. Project Overview - 3. Timeline and Status - 4. Deployment Activities - 5. ESMF Design Principles - 6. ESMF Architecture - 7. ESMF Demo - 8. Adopting ESMF - 9. Summary ### **Technological Trends** ### In climate research and NWP... increased emphasis on detailed representation of individual physical processes; requires many teams of specialists to contribute components to an overall coupled system ### In computing technology... increase in hardware and software complexity in high-performance computing, as we shift toward the use of scalable computing architectures ## **Community Response** Modernization of modeling software Abstraction of underlying hardware to provide uniform programming model across vector, uniprocessor and scalable architectures Distributed development model characterized by many contributing authors; use of high-level language features for abstraction to facilitate development process Modular design for interchangeable dynamical cores and physical parameterizations, development of community-wide standards for components Development of prototype frameworks GFDL (FMS), NASA/GSFC (GEMS), NCAR/NCEP (WRF), NCAR/DOE (MCT), etc. #### The ESMF aims to unify and extend these efforts # **Project Overview** GOAL: To increase software reuse, interoperability, ease of use and performance portability in climate, weather, and data assimilation applications #### **PRODUCTS:** - Coupling superstructure and utility infrastructure software - Synthetic code suite for validation and demonstration - Set of 15 ESMF-compliant applications (including CCSM, WRF, GFDL models, MIT, NCEP and NASA data assimilation systems) - Set of 8 interoperability experiments **RESOURCES: \$10M over 3 years** # | Teams and PIs: | Part I: Core ESMF Development (Killeen, NCAR) Part II: Modeling Applications (Marshall, MIT) Part III: Data Assimilation Applications (da Silva, NASA DAO) | |--------------------------|--| | Core Technical
Leads: | V. Balaji/GFDL, Cecelia DeLuca/NCAR, Chris Hill/MIT | | Co-Investigators: | NASA/GSFC-DAO, NASA/GSFC-NSIPP, DOE/LANL, DOE/ANL, University of Michigan, MIT, NSF/NCAR-SCD, NSF/NCAR-CGD, NSF/NCAR-MMM, NOAA/NCEP, NOAA/GFDL | | Term: | 3 years, starting February 2002 | ## Organization EARTH SYSTEM MODELING COMMUNITY # Timeline and Status Feb 2002 Funding started May 2002 Draft Developer's Guide and Requirements Document completed Community Requirements Meeting and review held in D.C. July 2002 ESMF VAlidation (EVA) suite assembled August 2002 Architecture Document: major classes and their relationships **Implementation Report: language strategy** Software Build and Test Plan: sequencing and validation **April 2003** First API and software release with Community Meeting review Fall 2003 First interoperability experiments completed April 2004 Second API and software release with Community Meeting review July 2004 Interoperability experiments completed # Deployment Activities ## Coupled Modeling Codes - GFDL h FMS B-grid atmosphere at N45L18 - i FMS spectral atmosphere at T63L18 - i FMS MOM4 ocean model at 2°x2°xL40 - k FMS HIM isopycnal C-language ocean model at 1/6°x1/6°L22 - MIT I_c MITgcm coupled atmosphere/ocean at 2.8°x2.8°, atmosphere L5, ocean L15 - m MITgcm regional and global ocean at 15kmL30 - NSIPP n_c NSIPP atmospheric GCM at 2°x2.5°xL34 coupled with NSIPP ocean GCM at 2/3°x1.25°L20 - NCAR/LANL o_c CCSM2 including CAM with Eulerian spectral dynamics and CLM at T42L26 coupled with POP ocean and data ice model at 1°x1°L40 # **Data Assimilation Codes** # ESMF Interoperability Demonstrations | COUPLED CONFIGURATION | NEW SCIENCE ENABLED | |------------------------------|---| | GFDL B-grid atm / MITgcm ocn | Global biogeochemistry (CO2, O2), SI timescales. | | GFDL MOM4 / NCEP forecast | NCEP seasonal forecasting system. | | NSIPP ocean / LANL CICE | Sea ice model for extension of SI system to centennial time scales. | | NSIPP atm / DAO analysis | Assimilated initial state for SI. | | DAO analysis / NCEP model | Intercomparison of systems for NASA/NOAA joint center for satellite data assimilation. | | DAO CAM-fv / NCEP analysis | Intercomparison of systems for NASA/NOAA joint center for satellite data assimilation. | | NCAR CAM Eul / MITgcm ocn | Improved climate predictive capability: climate sensitivity to large component interchange, optimized initial conditions. | | NCEP WRF / GFDL MOM4 | Development of hurricane prediction capability. | ### **Outline** - 1. Introduction - 2. Project Overview - 3. Timeline and Status - 4. Deployment Activities - 5. ESMF Design Principles - 6. ESMF Architecture - 7. ESMF Demo - 8. Adopting ESMF - 9. Summary # Design goals #### Component interoperability Facilitate the exchange of software components among research centers and the reconfiguration of individual applications (e.g., multiple dynamical cores, active and data-only versions of a geophysical components) #### **Performance portability** Buffer the researcher against varied, transient computer platforms, while preserving computational efficiency #### Ease of use Provide an interface that uses terminology familiar to scientists, in F90 #### Software reuse Include utility infrastructure that can be shared by many research groups #### **Ease of adoption** Minimize lines of source code that must be changed for framework adoption; accommodate multiple component execution models (sequential, concurrent, mixed) #### **Ease of scientific experimentation** Enable the user to easily initiate new component interactions ## Software Design Paradigm - Object-oriented design - Encapsulation - Inheritance - Polymorphism - ESMF is being implemented in C++ and Fortran 90, so only basic OOP concepts can be implemented - Component-based design - Applications are constructed by using software entities called *components* which are accessed only thru *interfaces* (e.g., COM, CORBA, CCA) - Layered design ### **Implementation** - The Library includes C++ and F90 bindings - Utilities mostly written in C/C++ - Fields/Grids written in F90 - No direct access of Fortran derived types. Elements of derived types are private. - All types must be explicitly initialized - F90: Create()/Init() methods should be called before using a derived type ### **Outline** - 1. Introduction - 2. Project Overview - 3. Timeline and Status - 4. Deployment Activities - 5. ESMF Design Principles - 6. ESMF Architecture - 7. ESMF Demo - 8. Adopting ESMF - 9. Summary ### **Architecture** ESMF SUPERSTRUCTURE coupling services gridded components, coupling components, custom components user-created model components **ESMF INFRASTRUCTURE** integrated system utilities grids, transforms, communication kernel, timekeeping, ... # Flexible configuration The ESMF architecture defines components that can work in many configurations, not a single framework into which all components must fit. # Superstructure - Typically, a climate application will have - One application component - One or more gridded components - One or more couplers - Gridded components may be nested - Gridded components may run on same set of DEs, or not - ESMF supports SPMD and MPMD - ESMF does provide or require a flux coupler DE # Superstructure Classes ### Infrastructure: Utilities - Base - Attributes - Machine Model - PE List - Layout - Basic Communications - Time Manager - Registry - Error Handling - Logging - Performance Profiling - Configuration Attributes ### **Outline** - 1. Introduction - 2. Project Overview - 3. Timeline and Status - 4. Deployment Activities - 5. ESMF Design Principles - 6. ESMF Architecture - 7. ESMF Demo - 8. Adopting ESMF - 9. Summary ### **ESMF Demo Overview** - One Component calculates compressible flow around obstacles, with energy equation (FlowSolverMod). Initial Flow is left to right over heated obstacles. - Second component calculates injector properties (InjectorMod), coupled to FlowSolver. - Similar to river run-off into an Ocean model. ### Demo Component Structure All code in these files is user-written code, not part of the ESMF Framework. ### Layouts in the Demo The demo runs 4, 8, 12 and 16-way. For the 12-way decomposition the Injector component decomposes the data in a 6x2 pattern, and the Solver uses 3x4. This is controlled by the type of Layout associated with each Component. # Demo Output Visualized QuickTime[™] and a YUV420 codec decompressor are needed to see this picture. # ESMF Adoption Curve: Incremental Path - Minimum: Component interfaces/subroutines, Data in Fields, Time via Clocks, information exchange via States - Plus any or all of: Time Mgr with Internal Clocks, Data in ESMF Fields/Grids, Regrid/Halo of Fields, Logging, Configuration files ### **Summary** ### ESMF eliminates software barriers to collaboration among organizations - Easy exchange of model components accelerates progress in NWP and climate modeling - Independently developed models and data assimilation methods can be combined and tested - Coupled model development becomes truly distributed process - Advances from smaller academic groups easily adopted by large modeling centers ### **ESMF facilitates development of new interdisciplinary collaborations** - Simplifies extension of climate models to upper atmosphere - Accelerates inclusion of advanced biogeochemical components into climate models - Develops clear path for many other communities to use, improve, and extend climate models - Many new model components gain easy access to the power of data assimilation